AUTOMATED SURFACE OBSERVING SYSTEM (ASOS) ### **RELEASE NOTE** ### **SOFTWARE VERSION - 2.7A** Replacement Wind Sensor (Vaisala 425 Ice-Free Wind Sensor) May 16, 2002 U.S. Department of Commerce National Oceanic and Atmospheric Administration National Weather Service / Office of Operational Systems/Observing Systems Branch National Weather Service / Office of Science and Technology/Development Branch # **DRAFT** # **DRAFT** ### **Table of Contents** | Sec | tion | | Page | |-----|------|---|------| | 1.0 | Intr | roduction | 1 | | | 1.1 | Background | 1 | | | 1.2 | <u>Purpose</u> | 1 | | 2.0 | Gen | eral Information | 2 | | | 2.1 | Wind Replacement Sensor Interface | 2 | | | 2.2 | Verifying Installation of Software Version 2.7A | 2 | | 3.0 | Spe | cific Changes In Software Version 2.7A | 3 | | | 3.1 | Configuring the Vaisala 425 (TEC and SYS) | 4 | | | 3.2 | <u>Defining the Source of the Wind Data</u> (TEC and SYS) | 4 | | | 3.3 | Current Sensor Data (UNS, OBS, TEC, SYS) | 6 | | | 3.4 | <u>Twelve-Hour Archive Data</u> (UNS, OBS, TEC, SYS) | 9 | | | 3.5 | System Maintenance Log (SYSLOG) Messages (UNS, OBS, TEC, SYS) | 10 | | | 3.6 | Maintenance Page for Vaisala 425 (TEC and SYS) | 13 | | | 3.7 | Direct Command Mode (Remote Access) | 15 | | 4.0 | Sur | nmary | 17 | | ۸С | 'RAN | IVMS | 18 | # **DRAFT** ### **Table of Figures** # **DRAFT** | Figure 1: SOFTWARE VERSIONS Page | |--| | Figure 2: OID 1-Minute Screen | | Figure 3: SENSOR CONFIGURATION Page 4 | | Figure 4: DEFINE CONFIGURATION Page 5 | | Figure 5: SENSOR STATUS Page 6 | | Figure 6: SOFTWARE 2.7A - CURRENT SENSOR DATA 7 | | Figure 6A: SOFTWARE 2.6A - CURRENT SENSOR DATA 7 | | Figure 7: WIND SAMPLES Page 8 | | Figure 7A: WIND SAMPLES Page 8 | | Figure 8: SOFTWARE 2.7A - 12HR ARCHIVE Page 9 | | Figure 8A: SOFTWARE 2.6A - 12HR ARCHIVE Page 10 | | Figure 9: 12HR ARCHIVE TEST SENSOR Page | | Figure 10: MAINTENANCE Page | | Figure 11: ACU / Remote DCP STATUS Page | | Figure 12: WIND 425NWS SENSOR MAINTENANCE Page 14 | | Figure 13: 12-Hour Archive & TEST Wind Data Downloaded via DCM | 1.0 Introduction DRAFT #### 1.1 Background The ASOS wind sensor (Belfort 2000) uses rotating cups to measure wind speed and a vane to measure wind direction. This type of technology has been used by the National Weather Service (NWS) since the mid-1940s. With the advent of automation, ASOS implemented new processing algorithms that changed the sampling period for the sustained wind speed and direction from 1-minute to 2-minutes. Over a 2-minute period, ASOS will use twenty four 5-second discrete averages to determine the 2-minute average wind speed and direction. Each minute ASOS will store the highest 5-second discrete average speed for the minute, along with its direction, in the 12-hour archive for additional processing. This highest speed value is used to determine if a gust and/or a peak wind remark will be reported. After gaining experience with the ASOS wind sensor, along with the changes in the wind algorithms, two areas for improving wind measurements were identified. The first area is the sensor's performance under icing conditions. The anemometer's and vane's measurements can be impacted by ice accumulation. Occasionally these conditions may even cause the sensors to become inoperative. The second area is the sampling period for the gust speed. A discrete period of 5-seconds was determined to be too long and causing too much smoothing of the gust speed. With the implementation of ASOS, gust speeds were claimed to be reduced by 10 percent at gusts higher than 35 knots. To improve the accuracy and reliability of wind measurements under icing conditions, ASOS Product Improvement sought a replacement wind sensor that could operate under adverse winter conditions such as freezing rain, freezing drizzle, and snow. Ice-Free Wind (IFW) sensor testing started in fall of 1995. Today an IFW sonic anemometer (Vaisala 425) is being implemented with ASOS Acquisition Control Unit (ACU) software version 2.7A. This implementation includes a new gust sampling period of a running 3 seconds. It should be noted that the sampling periods used to report both sustained winds (discrete 5-second samples over a 2-minute period) and gusts (running 3-second sample) can be changed through a download of these programmable sampling periods from the ASOS Operations and Monitoring Center (AOMC). Current plans call for the IFW sensor to be installed at all 883 NWS / Federal Aviation Administration sponsored ASOS sites. #### 1.2 Purpose This <u>ASOS Release Note</u> gives a summary of the changes found in ACU application software version 2.7A, since 2.6A. DRAFT DRAFT #### 2.0 General Information **DRAFT** The Vaisala 425 sonic anemometer can only interface to ACU software versions beginning with version number 2.7A. This software can only be installed on the new processor board (i.e., Synergy Microsystems, Inc., single board computer). Except for the implementation of the new 3-second gust sampling period, no changes were made to the ASOS wind algorithms (e.g., wind shift, variable wind direction, and peak wind remarks). #### 2.1 Wind Replacement Sensor Interface The wind replacement sensor is the Vaisala 425 sonic anemometer. The interface in software version 2.7A includes: 1) Operator Interface Device (OID) functions to configure the Vaisala 425 sensor and define it as the wind data source to be used in ASOS products and messages (e.g., METAR/SPECI reports); 2) System Maintenance Log (SYSLOG) messages for the sensor; 3) Maintenance functions to test and trouble shoot the sensor via the OID; 4) Twelve-hour archive of data from the wind sensor not defined as the data source for ASOS products and messages; and 5) The capability to change the sampling period used to determine the 2-minute average sustained winds and gusts. After the wind sensor is installed, the site will have the capability of defining either the Belfort 2000 (BELFORT ASOS) or the Vaisala 425 as the source of the wind data reported by ASOS. The data from the <u>defined</u> wind data source will be stored as part of the 12-hour archive of sensor data. Data from the <u>undefined</u> wind data source will be stored in a TEST file available via the 12-hour archive OID function. (See Section 3.4.) At most sites the Vaisala 425 will replace the Belfort 2000. Only sites participating in the Climate Continuity / Bias Study will have both sensors installed and configured. #### 2.2 Verifying Installation of Software Version 2.7A Starting at the OID's 1-Minute Screen, use the commands REVUE-SITE-VERSN-SW to verify the installation of the 2.7A ACU application software. (See Figure 1 on page 3.) If you are not sure you are looking at the 1-Minute Screen, press the EXIT function from the current page and that will return you to the 1-Minute Screen. If the EXIT function does not exist, but the SIGN function does, then you are looking at the 1-Minute Screen. (See Figure 2.) Figure 1: SOFTWARE VERSIONS Page (REVUE-SITE-VERSN-SW). Figure 2: OID 1-Minute Screen #### 3.0 Specific Changes In Software Version 2.7A This section will identify changes that are available to operators of the OID and to those accessing ASOS remotely via the Direct Command Mode (DCM). Operators at the OID include the UNSigned user (UNS) and the following password levels: 1) OBServer (OBS); 2) Air Traffic Controller (ATC); 3) Electronics TEChnician (TEC); and 4) SYStem Manager (SYS). The functions to be used to complete a task are provided in each section. All function command strings provided assume the operator begins from the 1-Minute Screen on the OID. The DCM requires only a remote access code and not a password. DRAFT DRAFT # 3.1 Configuring the Vaisala 425 (TEC and SYS) After the Vaisala 425 sensor has been installed, only the electronics technician or system manager can configure the sensor on the REVUE-SITE-CONFG-SENSR page. (See Figure 3.) Using the CHANG function, move the cursor to the correct Serial Input/Output (SIO) port and enter the two-letter code of <u>WI</u> for the new wind sensor. Use the EXIT or BACK function for ASOS to accept the change to the sensor configuration page. It is important to note that only a very limited subset of ASOS sites will have both the Belfort 2000 and Vaisala 425 installed and configured. Generally, the Vaisala 425 will replace the Belfort 2000. The Belfort 2000 uses the two-letter code of <u>WS</u> when configured. When the Belfort 2000 is replaced, the <u>WS</u> code is to be removed from the sensor configuration page. Figure 3 is an example of a site where both the Vaisala 425 (WI) and the Belfort 2000 (WS) are configured. Figure 3: SENSOR CONFIGURATION Page (REVUE-SITE-CONFG-SENSR). #### 3.2 <u>Defining the Source of the Wind Data</u> (TEC and SYS) After the Vaisala 425 sensor has been installed and configured, only the electronics technician or system manager can define it as the source of the wind data to be used in all ASOS messages and products. Using the REVUE-SITE-CONFG-DEFIN page, the source of the wind data can be sequenced through two choices (i.e., BELFORT ASOS and VAISALA 425). After pressing the CHANG function, move the cursor to the WIND field and use the SEQN function to sequence between BELFORT ASOS and VAISALA 425. In the page below, the VAISALA 425 will be the source of the wind data used in the ASOS messages and products, and the wind data DRAFT from the BELFORT ASOS will be stored on the TEST page of the 12-hour archive. (See Section 3.4.) After the source of the wind data has been defined, the report processing for the sensor can be controlled through the sensor STATUS page. Move the cursor to the **WIND 425NWS** (Vaisala 425 defined) field and use the PROC function. (See Figure 5.) There is no report processing control for the wind sensor data stored on the TEST page of the12-hour archive (i.e., in this case the BELFORT ASOS). These values are stored in brackets (e.g., []) on the TEST page. The brackets signify the data are **NOT** used in any ASOS messages or products. | 07:35:06 05/10/02 | 1235Z | | STERLING #2 | |--|--|---|--| | | DEFINE CO | NFIGURATION | | | SENSORS CEILOMETER VISIBILITY TEMP DEWPOINT PRESENT WX WIND PRESSURE FREEZING RAIN SNOW DEPTH HAIL SUNSHINE LIQUID PRECIP THUNDERSTORM | PHASE II
PHASE II
PHASE II
BELFORT ASOS | HARDWARE ACU MEMORY DCP MEMORY RS_232 MODEM SYNCH MODEM ACU/DCP COMM RT CLOCK ACU POWER SUP DCP POWER SUP ACU UPS DCP UPS GTA RADIO | 1 MEGABYTE UDS UDS PHASE II RADIO VIDEO CARD ASTEC | Figure 4: DEFINE CONFIGURATION Page (REVUE-SITE-CONFG-DEFIN) Figure 5: SENSOR STATUS Page (REVUE-SENSR-STAT) NOTE: In Figure 5 the Vaisala 425 is defined as the source of the wind data. If the BELFORT ASOS wind sensor had been defined as the source, then WIND SPEED/DIR would appear in the SENSOR column. #### 3.3 Current Sensor Data (UNS, OBS, TEC, SYS) The ATC password level does not have access to these data. The current sensor data being used by the algorithms are stored on the **CURRENT** sensor data pages. These pages have changed slightly with the implementation of software version 2.7A. (See Figures 6 and 6A.) In Figure 6 the column containing the peak wind (direction and speed) sample for the minute is labeled **PEAK WIND**. In software version 2.7A, with the Vaisala 425 sensor defined, the peak wind sampling period is a running 3-second sample. If the BELFORT ASOS were defined, then the peak wind sampling period would be a discrete 5-seconds. In Figure 6A, the highest 5-second discrete sample for the minute is labeled **5SEC WIND**. Prior to software version 2.7A, ASOS only used this discrete sampling period to determine gusts. | 07:3 | 7:29 (| 05/10/0 | | 7Z

MINUT | e dib |
RENT SEI | | | | | T | STERL | ING # | |------|---------|---------|--------|-----------------|--------|--------------|--------|------|-------|------|-------|--------|-------| | | | | | MINUI. | E CUR. | KENI SEI | NSOR L | AIA | | | | | | | | UTC | VIS1 | D/N1 | VIS2 | D/N2 | VIS3 | D/N3 | TEMP | DEWPT | PEAR | WIND | RVF | 2 | | | 1228 | 10.00 | D | 10.00 | D | 10.00 | D | 67 | 54 | 318 | 10 | М | | | | 1229 | 10.00 | D | 10.00 | D | 10.00 | D | 67 | 54 | 320 | 11 | M | | | | 1230 | 10.00 | D | 10.00 | D | 10.00 | D | 67 | 55 | 307 | 11 | M | | | | 1231 | 10.00 | D | 10.00 | D | 10.00 | D | 67 | 54 | 314 | 10 | M | | | | 1232 | 10.00 | D | 10.00 | D | 10.00 | D | 67 | 53 | 309 | 11 | M | | | | 1233 | 10.00 | D | 10.00 | D | 10.00 | D | 68 | 55 | 332 | 11 | M | | | İ | 1234 | 10.00 | D | 10.00 | D | 10.00 | D | 68 | 54 | 332 | 11 | M | | | | 1235 | 10.00 | D | 10.00 | D | 10.00 | D | 68 | 55 | 330 | 11 | M | | | | 1236 | 10.00 | D | 10.00 | D | 10.00 | D | 67 | 54 | 309 | 12 | M | | | İ | 1237 | 10.00 | D | 10.00 | D | 10.00 | D | 68 | 55 | 319 | 13 | M | | | | | | | | | | | | | | CT | JRRENT | | | PR | RECIPIT | TATION | AMOUN | T (HOUF | 2): | 0.00 IN | 1 | | | | | | | | WA: | TER EQ | UIVALE | NT (HC | UR): |] | M IN | | | | | PRINT | PAGE | | | CU | JRRENT | SNOW I | EPTH: | | | M IN | 1 | UPDA' | | | | | | | | | | | | | - | | | | | | | | | | | | | | | EXIT | BACK | | | | | | | | | | | | | | | | | Figure 6: SOFTWARE 2.7A - CURRENT SENSOR DATA (REVUE-SENSR-DATA) | 11:47:39 (| 04/10/0 | 2 164 | 7Z | | | | | GREER | GREE | NVILLI | E SPA | RTBUR | |------------|---------|--------|--------|--------|---------|--------|------|-------|------|--------|-------|-------| | | | 1 | -MINUT | E CURF | RENT SE | NSOR D | ATA | | | | | | | UTC | VIS1 | D/N1 | VIS2 | D/N2 | VIS3 | D/N3 | TEMP | DEWPT | 5SEC | WIND | RVI | 3 | | 1638 | 10.00 | D | | | | | 68 | 56 | 39 | 10 | | | | 1639 | 10.00 | D | | | | | 68 | 57 | 55 | 8 | | | | 1640 | 10.00 | D | | | | | 68 | 57 | 50 | 8 | | | | 1641 | 10.00 | D | | | | | 68 | 57 | 56 | 9 | | | | 1642 | 10.00 | D | | | | | 69 | 57 | 61 | 9 | | | | 1643 | 10.00 | D | | | | | 68 | 57 | 75 | 10 | | | | 1644 | 10.00 | D | | | | | 68 | 56 | 78 | 7 | | | | 1645 | 10.00 | D | | | | | 68 | 56 | 44 | 6 | | | | 1646 | 10.00 | D | | | | | 68 | 56 | 47 | 9 | | | | 1647 | 10.00 | D | | | | | 68 | 56 | 35 | 10 | | | | | | | | | | | | | | CU | RRENT | Γ | | PRECIPIT | TATION | AMOUN | T (HOU | R): | 0.00 I | N | | | 1 | | | | | WATER EQ | UIVALE | NT (HC | UR): | M | II I | Ī | | | | PRINT | PAGE | | | CURRENT | SNOW I | EPTH: | | | M I | N | | | - | + | | | | | | | | | | | | | | | | UPDA: | | 1 | | | | | | | | | 1 | EXIT | BACK | | Figure 6A: SOFTWARE 2.6A - CURRENT SENSOR DATA (REVUE-SENSR-DATA) The wind samples used by the ASOS algorithms over the last 2 minutes can be viewed on the **WIND SAMPLES** page. (See Figures 7 and 7A.) In software version 2.7A, when the Vaisala 425 is defined as the wind data source, this page will display both the 5-second discrete samples used for computing the 2-minute average sustained wind, as well as the peak 3-second running sample reported every 5 seconds to determine if a gust is to be reported. At the bottom of the page in Figure 7, the sample averaging period is displayed for the sustained wind (AVERAGE WIND TIME) and the peak wind (AVERAGE PEAK TIME). These will be displayed when the Vaisala 425 is the wind data source. It is possible for both of these times to change via an AOMC download to the site. Prior to software version 2.7A, ASOS used the 5- 7 second discrete samples to compute both the 2-minute average sustained wind and gusts. It is for this reason that only the 5-SECOND AVERAGE WIND samples were displayed on this page in software version 2.6A. 07:38:01 05/10/02 1238Z STERLING #2 | WIND SAMPLES | | | | | | | | | | | | |--------------|---------|---------|-----|------------|---------|-----|--------|-----|-------|--------|-------| | READINGS | 5 A | VERAGE | PI | EAK | READING | S A | VERAGE | PE | AK | | | | | DIR | SPEED | DIR | SPEED | | DIR | SPEED | DIR | SPEED | | | | OLDEST | 324 | 6 | 311 | 9 | 12 | 303 | 11 | 309 | 11 | | | | 23 | 313 | 7 | 310 | 7 | 11 | 304 | 10 | 302 | 11 | | | | 22 | 310 | 10 | 312 | 10 | 10 | 309 | 12 | 307 | 13 | | | | 21 | 328 | 9 | 317 | 11 | 9 | 301 | 13 | 301 | 14 | | | | 20 | 312 | 9 | 316 | 10 | 8 | 311 | 12 | 307 | 14 | | | | 19 | 310 | 11 | 309 | 12 | 7 | 319 | 12 | 319 | 12 | | | | 18 | 311 | 9 | 316 | 11 | 6 | 315 | 11 | 318 | 12 | | | | 17 | 322 | 7 | 309 | 8 | 5 | 319 | 10 | 313 | 11 | | | | 16 | 315 | 6 | 321 | 7 | 4 | 332 | 7 | 324 | 9 | | | | 15 | 301 | 7 | 299 | 8 | 3 | 321 | 6 | 319 | 7 | | | | 14 | 301 | 10 | 301 | 11 | 2 | 317 | 7 | 319 | 8 | | | | 13 | 311 | 11 | 305 | 11 | NEWEST | 317 | 7 | 317 | 7 CI | JRREN' | [, | | AVERAGE | WIND | TIME = | 5 9 | SEC | | | | | PRINT | PAGE | | | AVERAGE | | | | SEC | | | | | | | | | 117 214102 | I LILIE | 1 11111 | J | <u>520</u> | | | | | | | UPDAT | EXIT | BACK | | Figure 7: WIND SAMPLES Page (REVUE-SENSR-DATA-PAGE-PAGE) (Software Version 2.7A - Vaisala 425 defined as wind data source.) 11:47:48 04/10/02 1647Z GREER GREENVILLE SPARTBURG Figure 7A: WIND SAMPLES Page (REVUE-SENSR-DATA-PAGE-PAGE) (Software Version 2.7A with BELFORT ASOS defined as wind data source and Software Version 2.6A.) The ATC password level does not have access the 12-hour archive data. By using the REVUE-SENSR-(12-HR) functions from the 1-Minute Screen, the wind data from the defined sensor (Vaisala 425) will be displayed. (See Figures 8 and 8A.) In software version 2.7A, the column label used to display the peak wind sample for the minute was changed from **5SEC WIND** to **PEAK WIND**. This was necessary since the running sampling period for minute's peak wind is changeable. Prior to software version 2.7A, this sampling period was a discrete 5 second period and was not changeable. (See Section 3.3 to determine the sampling periods used by ASOS.) Use the **TEST** function on this keypad to access the wind data from the sensor **NOT** defined to provide data for the ASOS products and messages (i.e., in this case the BELFORT ASOS). All data on this page will be stored in brackets (i.e., []) to signify that they are not used to report weather conditions occurring at the site. (See Figure 9.) Since these data are observed by the Belfort 2000 wind sensor, ASOS will be using the discrete 5-second samples to determine both the 2-minute average sustained winds and gusts. | 07:36:23 | 05/10/02 123 | 6Z | | | | STERLING #2 | |----------|--------------|-----------|-----------|--------------|----------|--------------------| | UTC | VIS1 D/N1 | VIS2 D/N2 | VIS3 D/N3 | WIND DIR/SPD | PEAK WIN | <mark>D</mark> RVR | | 1224 | 0.076 D | 0.063 D | 0.105 D | 322 7 | 327 11 | [M] | | 1225 | 0.082 D | 0.060 D | 0.099 D | 317 8 | 319 9 | [M] | | 1226 | 0.075 D | 0.059 D | 0.107 D | 323 7 | 310 9 | [M] | | 1227 | 0.077 D | 0.061 D | 0.105 D | 326 7 | 333 9 | [M] | | 1228 | 0.071 D | 0.062 D | 0.103 D | 324 8 | 318 10 | [M] | | 1229 | 0.073 D | 0.056 D | 0.100 D | 318 9 | 320 11 | [M] | | 1230 | 0.075 D | 0.062 D | 0.102 D | 316 8 | 307 11 | [M] | | 1231 | 0.071 D | 0.064 D | 0.100 D | 316 8 | 314 10 | [M] | | 1232 | 0.065 D | 0.064 D | 0.098 D | 317 8 | 309 11 | [M] | | 1233 | 0.074 D | 0.064 D | 0.098 D | 324 8 | 332 11 | [M] | | 1234 | 0.074 D | 0.056 D | 0.100 D | 325 9 | 332 11 | [M] | | 1235 | 0.075 D | 0.056 D | 0.101 D | 321 9 | 330 11 | [M] | | | | | | | 12HR | ARCHIVE | | | | | | | PRINT | PAGE PREV | | | | | | | | TIME TEST | | | | | | | EXIT | BACK EXT | Figure 8: SOFTWARE 2.7A - 12HR ARCHIVE Page (REVUE-SENSR-(12-HR)) Figure 8A: SOFTWARE 2.6A - 12HR ARCHIVE Page (REVUE-SENSR-(12-HR)) STERLING #2 | UTC | DEWPT | WIND DIR | WIND | SPEED | WIND DIR @ PEAK S | PD PE | AK WII | ND | |------|-------|----------|------|-------|-------------------|--------|--------|------| | 1224 | [25] | [272] | [| 8] | [261] | | [9] | | | 1225 | [25] | [267] | [| 8] | [265] | | [9] | | | 1226 | [25] | [274] | [| 7] | [288] | | [9] | | | 1227 | [25] | [275] | [| 7] | [267] | | [10] | | | 1228 | [25] | [272] | [| 9] | [274] | | [11] | | | 1229 | [25] | [266] | [| 9] | [259] | | [11] | | | 1230 | [25] | [264] | [| 8] | [264] | | [10] | | | 1231 | [25] | [267] | [| 9] | [272] | | [11] | | | 1232 | [25] | [269] | [| 9] | [282] | | [11] | | | 1233 | [25] | [276] | [| 8] | [269] | | [9] | | | 1234 | [25] | [275] | [| 9] | [278] | | [10] | | | 1235 | [25] | [269] |] | 9] | [274] | | [11] | | | | | | | | | 12HR T | EST SI | ENSO | | | | | | | | PRINT | | PRE | | | | | | | | | | | | | | | | | | | TIME | | | | | | | | | | | - | | | | | | | | EXIT | BACK | NEX | Figure 9: 12HR ARCHIVE TEST SENSOR Page (REVUE-SENSR-(12-HR)-TEST) #### 3.5 System Maintenance Log (SYSLOG) Messages (UNS, OBS, TEC, SYS) 07.36.42 05/10/02 12367 The ATC password level can not view messages in the SYSLOG. Press REVUE-SYSLG to enter the system maintenance log. ASOS automatically monitors the wind sensor being used to provide data in the messages and products, as well as the TEST wind sensor. The TEST wind sensor is not monitored as closely as the other sensors, and if a maintenance action is required for this sensor a maintenance indicator sign (\$) is **NOT** appended to the METAR/SPECI reports. DRAFT DRAFT In order for ASOS to report on the maintenance status of these sensors, the following SYSLOG messages are used. ### SYSLOG Messages for the BELFORT 2000: | 0352 | WIND SENSOR POWER COMMANDED OFF REMAINED ON | |------|--| | 0367 | WIND SENSOR POWER COMMANDED ON REMAINED OFF | | 0381 | WIND SPEED/DIR SENSOR CONFIGURED | | 0399 | WIND SPEED/DIR SENSOR DECONFIGURED | | | | | 1550 | SENSOR RESPONSE TIMEOUT (CHECK FIBER OPTIC FRU, THEN | | | DIRECTION SENSOR FRU, THEN POWER SUPPLY MODULE FRU) | | 1551 | SIMULATED WIND DIRECTION ERROR (REPLACE DIRECTION | | | SENSOR FRU) | | 1552 | SIMULATED WIND SPEED ERROR (REPLACE DIRECTION SENOR FRU) | | 1553 | SIMULATED DATA CHECKSUM ERROR (CHECK FIBER OPTIC FRU, | | | THEN DIRECTION SENSOR FRU) | | 1554 | WIND SENSOR STATUS ERROR | | 1555 | WIND SPEED HEAD ERROR (CHECK SPEED SENSOR FRU, THEN | | | DIRECTION SENSOR FRU) | | 1556 | WIND DIRECTION HEAD ERROR (CHECK DIRECTION SENSOR FRU) | | 1557 | VOLTAGE OUT OF RANGE (CHECK POWER SUPPLY FRU, THEN | | | DIRECTION HEAD FRU) | | 1558 | WIND SPEED SENSOR HEAD MISSING (CHECK SPEED SENSOR FRU, | | | THEN DIRECTION SENSOR FRU) | | 1559 | WIND SPEED TEMPERATURE ERROR (CHECK SPEED SENSOR FRU, | | | THEN DIRECTION SENSOR FRU) | | 1560 | WIND DIRECTION TEMPERATURE ERROR (CHECK DIRECTION | | | SENSOR FRU) | | 1561 | HALL EFFECT TRANSDUCER ERROR (CHECK SPEED SENSOR FRU) | | 1562 | FATAL HARDWARE/SOFTWARE ERROR (CHECK DIRECTION SENSOR | | | FRU) | | 1563 | +5 VOLTS FAILURE (CHECK POWER SUPPLY FRU) | | 1564 | GROUND VOLTAGE FAILURE (CLEAN GROUND CONNECTIONS, | | | THEN POWER SUPPLY FRU) | | 1565 | DIRECTION HEAD TEMPERATURE OUT OF LIMITS | | 1566 | SPEED HEAD TEMPERATURE OUT OF LIMITS | | 1567 | RAM CHECK ERROR (REPLACE DIRECTION SENSOR FRU) | | 1568 | ROM CHECK ERROR (REPLACE DIRECTION SENSOR FRU) | | 1569 | MAGNET CHECK ERROR (REPLACE DIRECTION SENSOR FRU) | | 1570 | ENCODER CHECK ERROR (REPLACE DIRECTION SENSOR FRU) | | 1571 | DIAGNOSTIC DATA CHECKSUM ERROR (CHECK FIBER OPTIC FRU, | | | THEN DIRECTION SENSOR FRU) | | 1572 | WIND SENSOR DATA QUALITY CHECK ERROR | | KAFT | DRAFT | 11 | 573 FT | WIND DIRECTION SENSOR HEAD MISSING (CHECK SPEED SENSOR | |--------|---| | | FRU, THEN DIRECTION SENSOR FRU) | | 574 | BELFORT ASOS IS THE PRIMARY WIND SENSOR | | 2455 | WIND SENSOR PASSES | | 2655 | REPLACE WIND SENSOR | | 2727 | WIND SENSOR IS INOPERATIONAL | | 2728 | WIND DIRECTION MISSING | | 2775 | WIND SPEED MARKED MISSING: FAILED DATA QUALITY CHECK - | | | FAILED TO VARY MORE THAT 1 KNOT OVER 2 MIN. | | 2776 | WIND DIRECTION MARKED MISSING: FAILED DATA QUALITY | | | CHECK - FAILED TO VARY MORE THAN 1 DEG. OVER 2 MIN. | | 2778 | WIND SPEED MARKED MISSING: FAILED DATA QUALITY CHECK - | | | EXCEEDED CHANGE RATE OF 10 KNOTS | | 2779 | WIND DIRECTION MARKED MISSING: FAILED DATA QUALITY | | | CHECK - EXCEEDED CHANGE RATE OF 130 DEGREES | | 2780 | WIND SPEED MARKED MISSING: SENSOR SPEED DATA MISSING | | 2780 | WIND DIRECTION MARKED MISSING: SENSOR DIRECTION DATA | | | MISSING | | 2781 | WIND SPEED MARKED MISSING: FAILED DATA QUALITY CHECK - | | | EXCEEDED RANGE OF 0 TO 125 KNOTS | | 2782 | WIND DIRECTION MARKED MISSING: FAILED DATA QUALITY | | | CHECK - EXCEEDED RANGE OF 0 TO 359 DEGREES | | 2783 | WIND SENSOR OPERATIONAL | | 2784 | WIND SENSOR DATA AVAILABLE | | 2785 | WIND SPEED AND DIRECTION MARKED MISSING: WIND SENSOR | | | DATA NOT AVAILABLE | | 2786 | WIND SPEED DATA NO LONGER MISSING | | 2787 | WIND DIRECTION DATA NO LONGER MISSING | | 2788 | WIND DIRECTION MARKED MISSING: INSUFFICIENT NUMBER OF | | | VALID WIND DIRECTIONS RECEIVED | | 2789 | WIND SPEED MARKED MISSING: INSUFFICIENT NUMBER OF VALID | | | WIND SPEEDS RECIEVED | | | | | | 774
455
655
727
728
775
776
778
779
780
780
781
782
783
784
785
786
787
788 | ### SYSLOG Messages for the VAISALA 425 Sonic Anemomter: | 0418 | WIND 425NWS SENSOR CONFIGURED | |-------|---------------------------------| | 0419 | WIND 425NWS SENSOR DECONFIGURED | | | | | 1772 | HEATER VOLTAGE FAILURE | | 1773 | ARRAY HEATER RESISTANCE FAILURE | | 1774 | HEATER OFF VOLTAGE FAILURE | | 1775 | INCOMING SUPPLY VOLTAGE FAILURE | | DRAFT | | | | 10 | **DRAFT** | DR776FT | +5 VOLT SUPPLY FAILURE
+10 VOLT SUPPLY FAILURE | |---------|---| | 1778 | PATH 0 SIGNAL QUALITY INDEX ERROR | | 1779 | PATH 1 SIGNAL QUALITY INDEX ERROR | | 1780 | PATH 2 SIGNAL QUALITY INDEX ERROR | | 1781 | PATH 3 SIGNAL QUALITY INDEX ERROR | | 1782 | PATH 4 SIGNAL QUALITY INDEX ERROR | | 1783 | PATH 5 SIGNAL QUALITY INDEX ERROR | | 1784 | WIND 425NWS SENSOR RESPONSE TIMEOUT | | 1785 | DATA QUALITY CHECK ERROR | | 1786 | WIND 425NWS SENSOR POWER COMMAND OFF REMAINED ON | | 1787 | WIND 425NWS SENSOR POWER COMMAND ON REMAINED OFF | | 1788 | WIND 425NWS IS THE PRIMARY WIND SENSOR | | 1789 | WIND 425NWS SENSOR IS OPERATIONAL | | 1790 | WIND 425NWS SENSOR IS INOPERATIONAL | | 1791 | WJ COMMAND ISSUED TO WIND 425NWS SENSOR | #### 3.6 Maintenance Page for Vaisala 425 (TEC and SYS) A maintenance page has been provided to perform maintenance actions on the VAISALA 425. This page is accessed through the MAINT function from the 1-Minute Screen. From the Maintenance Page (Figure 10), use the SEL function to select the appropriate Data Collection Package (DCP) or ACU (Figure 11), and then select **WIND 425NWS** (Figure 12). Figure 10: MAINTENANCE Page (MAINT) 07:40:52 05/10/02 1240Z STERLING #2 Figure 11: ACU / Remote DCP STATUS Page (MAINT-DCP#2) | | | | | SIEK | LING #2 | |------|---|----------------|--|--|--| | 23.1 | P | 1 | DATA OHALITY | P | 3 | | | | | | | 2 | | | | - | | | - | | | | | | _ | 2 | | | | | | _ | 2 | | | | | POWER CONTROL | OIN | 92 | Р | | | | | | 95 | P | | | | | | | | | W: | IND 425 | <mark>NWS</mark> | | | | | PR | INT CLE | AR | | | | | ——
TE | 217 | POWER | | | | | 16, | | FOWER | | | | | EX | IT BAC | K | | | 4.8
0.1
11.8
5.09
10.1
00000
4 96
4 96
4 93
4 97
4 92 | 4.8 P
0.1 P | 4.8 P 1 0.1 P 11.8 P 5.09 P 10.1 P 000000 C 96 P C 96 P C 93 P C 97 P C 92 P | 4.8 P 1 SENSOR RESPONSE 0.1 P REPORT PROCESS 11.8 P POWER STATUS 5.09 P POWER CONTROL 10.1 P 00000 C 96 P C 96 P C 93 P C 97 P C 92 P C 95 P | 4.8 P 1 SENSOR RESPONSE P 0.1 P REPORT PROCESS Y 11.8 P POWER STATUS P 5.09 P POWER CONTROL ON 10.1 P 00000 C 96 P C 96 P C 93 P C 97 P C 92 P | Figure 12: WIND 425NWS SENSOR MAINTENANCE Page (MAINT-DCP#2-WIND 425NWS) Please note that a maintenance page is ONLY provided for the wind sensor defined as the data source. In this case ONLY the Vaisala 425 has a maintenance page. IF the BELFORT ASOS is installed and configured, but not defined as the wind data source, then a maintenance page for the BELFORT ASOS will <u>NOT</u> be available. # 3.7 Direct Command Mode (Remote Access) **DRAFT** The wind data displayed in the 12-hour archive, and in the TEST file of the 12-hour archive, can also be downloaded via the Direct Command Mode (DCM). ASOS will store 12 hours of the wind data in both files. (See Figure 13.) The commands to download these data have the following syntax: **12HR1 hhmm**_i **hhmm**_f - 12-Hour Archive Data Used in Messages / Products $12TEST \ hhmm_i \ hhmm_f$ - Data Stored in the TEST file of the 12-Hour Archive Where: **hhmm**_i - begin time and **hhmm**_f - end time NOTE: Placing a "Z" after the time will retrieve data based on Universal Time Coordinated (UTC). If a "Z" is not entered, ASOS assumes Local Standard Time (LST). * BRACKETS [] INDICATE QUESTIONABLE SENSOR DATA, REPORT PROCESSING OFF * DRAFT LISTING 12HR PAGE #1 FROM: 05/13/2002 17:00 THRU 05/13/2002 17:19 | UTC | VIS1 D/N1 | VIS2 D/N2 | VIS3 D/N3 | WIND DIR/SPD | PEAK WIND | RVR | |-----------|---------------|--------------|-----------|--------------|-----------|-------| | 1700 | 0.195 D | 0.183 D | 0.239 D | 229 15 | 237 23 | [M] | | 1701 | 0.193 D | 0.185 D | 0.240 D | 234 15 | 236 25 | [M] | | 1702 | 0.188 D | 0.186 D | 0.246 D | 229 14 | 228 19 | [M] | | 1703 | 0.193 D | 0.183 D | 0.242 D | 225 15 | 215 22 | [M] | | 1704 | 0.192 D | 0.192 D | 0.242 D | 218 15 | 218 21 | [M] | | 1705 | 0.193 D | 0.183 D | 0.242 D | 221 15 | 223 23 | [M] | | 1706 | 0.193 D | 0.180 D | 0.242 D | 229 16 | 226 20 | [M] | | 1707 | 0.197 D | 0.187 D | 0.244 D | 225 14 | 233 15 | [M] | | 1708 | 0.195 D | 0.186 D | 0.247 D | 224 12 | 224 18 | [M] | | 1709 | 0.200 D | 0.190 D | 0.247 D | 220 13 | 205 18 | [M] | | 1710 | 0.200 D | 0.192 D | 0.250 D | 213 14 | 206 17 | [M] | | 1711 | 0.198 D | 0.187 D | 0.248 D | 209 14 | 212 19 | [M] | | 1712 | 0.197 D | 0.187 D | 0.246 D | 206 15 | 207 21 | [M] | | 1713 | 0.197 D | 0.189 D | 0.245 D | 216 14 | 231 18 | [M] | | 1714 | 0.198 D | 0.188 D | 0.250 D | 223 14 | 217 19 | [M] | | 1715 | 0.202 D | 0.189 D | 0.249 D | 213 15 | 226 21 | [M] | | 1716 | 0.203 D | 0.192 D | 0.247 D | 204 13 | 188 16 | [M] | | 1717 | 0.200 D | 0.196 D | 0.248 D | 205 12 | 212 17 | [M] | | 1718 | 0.201 D | 0.189 D | 0.252 D | 208 13 | 217 16 | [M] | | 1719 | 0.202 D | 0.188 D | 0.253 D | 212 11 | 214 15 | [M] | | 12HR LIST | 'ING COMPLETE | , 20 ENTRY(S |) LISTED. | | | | CMD>12TEST 1700Z 1719 LISTING 12HR TEST PAGE FROM: 05/13/2002 17:00 THRU 05/13/2002 17:19 | UTC DEWPT | ' WIND DIR | WIND SPEED | WIND DIR @ PEAK SPD | PEAK WIND | |------------|------------|------------|---------------------|-----------| | 1700 [67] | [175] | [16] | [182] | [24] | | 1701 [67] | [180] | [16] | [185] | [19] | | 1702 [67] | [177] | [16] | [164] | [19] | | 1703 [67] | [173] | [16] | [167] | [18] | | 1704 [67] | [166] | [16] | [172] | [19] | | 1705 [67] | [169] | [16] | [172] | [18] | | 1706 [67] | [176] | [16] | [173] | [20] | | 1707 [67] | [172] | [15] | [174] | [14] | | 1708 [67] | [172] | [13] | [158] | [17] | | 1709 [67] | [169] | [14] | [160] | [17] | | 1710 [68] | [161] | [14] | [155] | [17] | | 1711 [67] | [156] | [15] | [141] | [17] | | 1712 [67] | [154] | [15] | [154] | [19] | | 1713 [67] | [164] | [14] | [174] | [18] | | 1714 [67] | [169] | [15] | [162] | [19] | | 1715 [67] | [160] | [16] | [175] | [20] | | 1716 [68] | [152] | [13] | [133] | [16] | | 1717 [68] | [153] | [13] | [160] | [16] | | 1718 [68] | [155] | [14] | [159] | [15] | | 1719 [68] | [159] | [12] | [166] | [14] | 12HR TEST LISTING COMPLETE, 20 ENTRY(S) LISTED. CMD> Figure 13: 12-Hour Archive & TEST Wind Data Downloaded via DCM 4.0 Summary DRAFT Implementation of the new IFW Vaisala 425 sonic anemometer is expected to improve the reliability of ASOS wind reporting under icing conditions. The current cup and vane wind sensor (BELFORT 2000) will only remain at sites participating in the Climate Continuity / Bias Study. These will number in the neighborhood of about 20 sites. With the installation of the Vaisala 425, the sampling period for peak wind data will change from a discrete 5-second sample to a running 3-second sample. It is envisioned that this change will help ASOS replicate gust reporting prior to the implementation of ASOS. This is the only change that was made to the ASOS wind algorithms. ASOS will retain the sustained winds reported from a 2-minute average of twenty four 5-second discrete samples. If future research provides evidence that these sampling periods require changes, then a download from the AOMC will provide these changes to the site's software. The interface for the ATC password level has not changed. For sites with both wind sensors installed, data from the sensor not being used in the ASOS products and messages will be available from the DCM (12TEST command) or from the OID's 12-hour archive via the TEST function. Implementation of this new sensor function does not alter any procedures required to perform surface observing duties (i.e., editing and augmenting of data, or the controlling of the report processing functions). ### DRAFT ACRONYMS DRAFT ACU - Acquisition Control Unit AOMC - ASOS Operations and Monitoring Center ASOS - Automated Surface Observing System ATC - OID Air Traffic Controller Password Level DCM - Direct Command Mode DCP - Data Collection Package IFW - Ice Free Wind Sensor LST - Local Standard Time NWS - National Weather Service OBS - OID Observer Password Level OID - Operator Interface Device SIO - Serial Input/Output SYS - OID System Manager Password Level SYSLOG - System Maintenance Log TEC - OID Electronics Technician Password Level UNS - OID Unsigned User Level UTC - Universal Time Coordinated